

ARIZONA PUBLIC MEDIA®

KUAT 6 • KUAS 27 • KUAZ 1550 AM / 89.1 FM • KUAT 90.5 FM • UA Channel

PBS HD

*Connecting our Community
for 50 years*

FISCAL YEAR 2009 ANNUAL REPORT

MISSION

Arizona Public Media informs, inspires, and connects our community by bringing people and ideas together.

VISION

We connect you to the community and the world through the intellectual and creative resources of The University of Arizona. We are leaders within the community and industry, embracing new technologies, ideas, and partnerships. Our efforts in service to the community are sustained by the investment of individual supporters in partnership with The University of Arizona, the business community, and the Corporation for Public Broadcasting.

VALUES

Every decision will be guided by what best serves audiences. Our staff, volunteers, and interns are committed to meeting the needs and exceeding the expectations of our stakeholders and colleagues with honesty and integrity. We work together as members of a team with a common goal and attention to detail—understanding the importance of personal commitment in fulfilling our mission. We value individual contributions and respect our differences. Diversity of opinion and healthy, open debate are encouraged and appreciated. We strive to improve performance on a daily basis in service to our community.

Dear Friends,

This year, KUAT Channel 6 and Arizona Public Media (AZPM) celebrate 50 years of service to Tucson, Southern Arizona, and The University of Arizona. On Sunday, March 8, 1959, KUAT Channel 6 launched as the first public station in Arizona. What started out fifty years ago as an instructional television “experiment” today offers six television program services, three radio program services, and a robust online platform that early next year will evolve into a rich content-delivery platform of its own, featuring dozens of full episodes of most PBS and local programs.

During an average week this year, more than 340,000 people throughout Southern Arizona watched or listened to one or more of our stations. KUAT is one of the top ten most-watched and most-supported public TV stations in the country and ranks #1 when compared with stations licensed to top 25 public research universities; both radio stations are ranked in the top five.

The coming years will provide both challenges and exciting opportunities to harness the power of digital media and community service. Our primary objective remains unchanged: to serve audiences with distinctive, thought-provoking content on the air, online, and on the ground through educational community outreach activities. AZPM will continue to make the organization cost effective, more visible, and more responsive to you. These efforts are not simply reactive to the current economic conditions, but rather reflect the responsibility AZPM carries as the steward of precious resources provided through the generosity of individual donors, corporate underwriters, and The University of Arizona.

I hope you will join us as we continue the exciting journey in our next 50 years!

Sincerely,

A handwritten signature in blue ink that reads "Jack Gibson".

Jack Gibson
Director & General Manager
Arizona Public Media

A handwritten signature in blue ink that reads "Jim Jutry".

Jim Jutry
Chair, Arizona Public Media
Community Advisory Board

A handwritten signature in blue ink that reads "Stephen J. MacCarthy".

Stephen J. MacCarthy
Vice President, External Relations
The University of Arizona

TELEVISION

IN FISCAL YEAR 2009, people turned to PBS-HD Channel 6 as a trusted source for important current events, including news coverage from both national political conventions and numerous election specials.

Viewers experienced the wonders of the world with programs such as Michael Wood's dazzling *The Story of India*, and undertook epic historic journeys with the Native American series, *We Shall Remain*.

Two new programs acquired from the BBC this year proved popular with viewers: *MI-5*, a series that takes viewers into the world of the UK's clandestine security service, known to insiders simply as "Five." And *Monarch of the Glen*, following Archie MacDonald as he finds himself thrown into the role of the new Laird of Glenbogle, his family's financially failing Scottish estate.

KUAT Channel 6 performed 15.9 percent better than the national PBS average.

Primetime performed 7 percent better than the national PBS average.

1960s & 70s: A foundation for success.

1959

On March 8, KUAT Channel 6 launched as Arizona's first educational television station.

1968

Television facilities were moved into the newly-completed Modern Languages building & KUAT-AM 1550 began operation with a classical and jazz music format.

1969

Public broadcasting service (PBS) was established.

PBS WORLD joined the Arizona Public Media family of broadcast services in October. PBS World offers viewers the best PBS non-fiction programs like *Frontline*, *History Detectives*, *Nature*, *The PBS NewsHour*, the best of Arizona Public Media's original programming, and select national events live, including the confirmation of U.S. Supreme Court Justice Sonia Sotomayor. The popularity of PBS World and sister services PBS Kids, Create, V-me, and the UA Channel continued to grow among viewers throughout Southern Arizona.

Journey to Palomar traces the personal and professional struggles of Chicago-born astronomer George Ellery Hale (1868-1938) to build the four largest telescopes of the 20th century, culminating with the 20-year effort to build the million-pound telescope on Palomar Mountain.

Astronomer George Ellery Hale and one of the Palomar telescopes

Top 5 Specials

1. *Rape of Europa*
2. *Journey to Palomar*
3. *A Capital Fourth*
4. *We Shall Remain*
5. *Citizen Journalism Project*

1971 KUAT-AM radio became a charter member of the newly formed National Public Radio (NPR).

1973 KUAT Channel 6 and KUAT-AM began seven-day a week operation.

1975 KUAT-FM 90.5 began offering classical music, news, and public affairs programming.

RADIO

Photo: Stephen Voss

Diane Rehm
of *The Diane Rehm Show*

SOUTHERN ARIZONA'S

NPR station KUAZ 89.1 FM 1550 AM added one of public radio's most popular programs to its weekday lineup in FY2009. *The Diane Rehm Show* offers KUAZ listeners thoughtful and lively conversations with some of the nation's top newsmakers, journalists, and authors. Each week, more than 1.7 million listeners across the country tune in to the program. An addition to KUAZ's weekend lineup in FY2009 was *Studio 360*, public radio's smart and often surprising guide to what's happening in pop culture and the arts. Kai Ryssdal continues to make economic information digestible as host of the popular program *Marketplace*.

The Fall 2008 cumulative audience for KUAZ was the largest to date.

Combined audience for KUAT-FM and KUAZ grew by +2.2 percent.

1980s & 90s:
Original programs
begin a legacy.

KUAZ competes with two local news/talk format stations for audiences, and in FY2009, KUAZ came out on top. According to *Inside Tucson Business*, KUAZ's audience share increased 65 percent over the previous year and ranked as the fifth most listened to radio station in the market, as well as the top-rated news/talk station in the market. KUAZ achieved its highest-ever cumulative audience in Fall 2008, during the Presidential election. The weekly cumulative audience increased 10 percent over the previous fiscal year.

1980

Arizona Illustrated premiered on KUAT Channel 6. Funding from federal grants replaced KUAT-AM and TV production equipment.

ARIZONA
ILLUSTRATED

1982

KUAT won the Corporation for Public Broadcasting's first-place award for a public awareness campaign.

1984

Desert Voices premiered on KUAT-AM.

1988

KUAS channel 27 began broadcast operations from Tumamoc Hill providing PBS program services to NW Tucson.

Newsweek magazine calls *The Diane Rehm Show* “one of the most interesting talk shows in the country.” *National Journal* says Diane is “the class act of the talk radio. world.”

Top 5 Programs

1. *Morning Edition*
2. *All Things Considered*
3. *The Diane Rehm Show*
4. *Marketplace*
5. *The World*

Top 5 Programs

1. *Saturday Noon Opera*
2. *Exploring Music*
3. *A Prairie Home Companion*
4. *St. Paul Sunday*
5. *Sunday 1 p.m. Concert*

“... the most popular news and information programming is the NPR line-up on KUAZ 89.1-FM/1550-AM.”

Inside Tucson Business,
January 2009

Garrison Keillor of *A Prairie Home Companion*

Kai Ryssdal of *Marketplace*

**A
Prairie Home
Companion®**
With GARRISON KEILLOR

Throughout the year Classical KUAT 90.5 FM continued its Sunday afternoon and Thursday evening broadcast of concerts recorded at The University of Arizona School of Music and other Southern Arizona venues. Classical music fans showed their appreciation for KUAT-FM during a Spring 2009 membership campaign that encouraged listeners to “show the love” by supporting the radio station and in return, a dozen roses were sent to a recipient of the listener’s choice. KUAT-FM’s audience remained steady during FY2009, a year during which commercial and public classical stations across the country struggled to maintain their audiences.

1990

The Desert Speaks
began production by KUAT.

*The
Desert
& Speaks*

1992

KUAT-FM 89.1 began
broadcasting with jazz programming and NPR
News: simulcast on KUAT-AM 1550.

1992

the first *Reading
Rainbow* Young Writers and
Illustrator's Contest was held.

ONLINE & NEW MEDIA

2000s: New media platforms provide opportunities.

2000

KUAT-AM 1550 changed call letters to KUAZ-AM, to mirror sister station KUAZ-FM.

2002

KUAS began digital broadcast operations as the first digital television station in Southern Arizona.

2003

PEG cable channel is rebranded The UA Channel. KUAZ-AM/FM revised format to NPR daytime; Jazz evenings.

NPR's new app for the iPhone

ARIZONA PUBLIC MEDIA is focused on convenient audience access to public media through traditional and emerging technologies. Online and New Media devotes its efforts toward fully developing and maintaining a stable, secure, and scalable infrastructure to serve the online needs of tens of thousands of visitors to the AZpublicmedia.org Web site during the year. A content management system was developed to give individuals within Arizona Public Media control over the information they publish online, greatly increasing the number of contributors to the family of Web sites providing information on radio, television, membership, community, and educational opportunities. Thanks to this increase in updated content and richer, quality media offerings online, users are flocking to the Arizona Public Media Web portal where online page views grew 219 percent over the previous year—totaling more than 1.6 million—tripling the rate of growth in one year.

Visitors can download and print schedules for all of AZPM's six television stations and two radio stations, view video clips on demand, listen to high-quality classical and NPR radio streams, check the latest national and local news, watch live special events in real-time, make a membership donation, review community events, and provide feedback.

Arizona Public Media continues its transformation of AZpublicmedia.org into a trusted source and destination for news, information, and features.

2006 KUAT.org began offering video streaming and podcasts of local programming

2006 Jack Gibson was hired as Director and General Manager of KUAT Communications Group.

2007 over 650 video-on-demand offerings were posted online for first time — ranging from news segments to science and arts features and special events.

2007 V-me launches providing a 24/7 Spanish language public television program service and *Ahora!* a Spanish language radio service on KUAZ-HD2.

ORIGINAL PROGRAMMING

IN FY2009, Arizona Public Media initiated the next stage in the development of original local content with *The Citizen Journalism Project*. The inaugural project highlighted the Native American experience through the eyes of three Native American students at The University of Arizona: Leo KILLSBACK (Cheyenne), Nicholas Taylor (Navajo), and Sarah Fendenheim (Tohono O'odham). *The Citizen Journalism* programs aired in conjunction with the PBS series *We Shall Remain*.

Arizona Illustrated, Southern Arizona's nightly news magazine, began in high definition with a new look, new graphics, and a new set. The first guest for the HD broadcast was U.S. Supreme Court Justice Stephen G. Breyer.

Tucson Remembers **The Korean War**

"I cannot thank you and your associates appropriately or enough for your efforts on behalf of so many of my compatriots of all branches of service in the Korean War...(for the) *Tucson Remembers Korea* premiere... well done!"

Frank "Bud" Farrell,
U.S. Air Force, Retired

Retablo: Uncovering the Secrets, an extensive study of a 15th century Spanish cathedral altarpiece that unlocks five hundred years of secrets involving art, literature, history, and religion, was produced in partnership with The University of Arizona Museum of Art.

Arizona Public Media introduced viewers to the new original series *WaveLengths*, a program that brings into focus the people and passions behind today's cutting-edge scientific community at UA and in Southern Arizona—inspiring research and scientific breakthroughs.

Tucson Remembers: The Korean War is a powerful program that takes viewers on a journey with veterans who talk about their memories of the war, and of the Tucson area in the late 1940s and early 1950s.

Today: The era of digital broadcasting propels AZPM forward.

2008

On January 7, KUAT Communications Group became Arizona Public Media.

2008

PBS World launched providing a 24/7 program service featuring the best from the PBS non-fiction program library.

2008

Arizona Public Media increased streams of radio and television online; as well as on-demand and live Web events.

Vicki Chandler, host of *WaveLengths*, at Kitt Peak Observatory

Arizona Illustrated with U.S. Supreme Court Justice Stephen G. Breyer (left) and host Bill Buckmaster

The AZPM crew capture images from locations around Arizona

Arizona Spotlight worked in conjunction with StoryCorps, the national oral history project with National Public Radio, that came to Tucson to collect stories from Southern Arizona residents as part of its cross country tour. StoryCorps segments air during NPR's *Morning Edition* Fridays on KUAZ 89.1 FM and 1550 AM.

The Emmy Award-winning program *The Desert Speaks* continues its reach to national audiences on 177 stations.

Classical KUAT 90.5 FM increased the number of *Community Concerts* broadcast each week, adding an encore presentation every Thursday. In FY09 more than 50 local concerts were recorded and broadcast on KUAT-FM.

2009 On March 8, KUAT celebrated its 50th anniversary of public broadcasting in Southern Arizona.

2009 AZPM converted to all digital broadcasting (DTV) before the June 12 deadline.

2009 AZPM plans for the next 50 years across all platforms: radio, television, online, and new media.

EDUCATIONAL OUTREACH & COMMUNITY ENGAGEMENT

Reading Rainbow winning entries

As a young girl, Margo won several *Reading Rainbow* contests. At the 2009 awards ceremony she shared how *Reading Rainbow* fostered her love of writing.

Bill, Melody, and Margo Mesch

HUNDREDS OF SCHOOL-AGED children celebrated the 15th *Reading Rainbow* Young Writers and Illustrators Contest with Arizona Public Media. The contest encourages, challenges, and recognizes elementary school writers who share the stories they create with their own words and pictures. Above all, the *Reading Rainbow* Contest is fun for kids, encouraging the love of reading and offering a chance for national recognition for their creative efforts. A panel of Tucson-area authors, educators, and community volunteers judged hundreds of stories submitted by students in kindergarten through the third grade from schools in Tucson and Southern Arizona.

Arizona Public Media was delighted to participate in the highly successful inaugural Tucson Festival of Books as one of its 50th Anniversary signature events. As the title sponsor of the culinary area, Arizona Public Media offered attendees activities and displays featuring the popular "how-to" channel, Create. In the Children's Corner, Arizona Public Media hosted a PBS Kids booth along with center stage activities scheduled throughout the weekend. The Festival of Books was an overwhelming success, raising more than \$200,000 for literacy programs in Southern Arizona.

Community events for the 50th Anniversary celebration began with global proportions: a live broadcast of the U.S. Presidential Inauguration in high-definition at UA's Centennial Hall. The event was the first partnership of the year with UApresents and attracted some 1,500 students, faculty, and community members to witness the historic event.

with The University of Arizona

AZPM's James Reel (far right) interviews local food experts in the Create Culinary Area

NPR's *Science Friday* host Ira Flatow at the live broadcast in Tucson

Photo credit: Courtesy of Sesame Workshop

During the national transition from analog to digital television, Arizona Public Media led the way in the community with information and events that helped Southern Arizona residents ensure that their television sets were digital-ready ahead of the scheduled conversion. The results were evident in June 2009, when the community as a whole experienced a smooth transition to digital broadcast television.

And KUAZ hosted a live national broadcast of *Talk of the Nation: Science Friday* at the University of Arizona's Phoenix Science Operations Center. Host Ira Flatow visited Phoenix Mars Mission operations and took calls from around the world regarding the impact of Mars exploration.

Joan Ganz Cooney, founder of the Children's Television Workshop (1968) that produces *Sesame Street* and *The Electric Company*, is an alumnus of the University of Arizona.

EVERY MEMBER MAKES A DIFFERENCE

YOUNG SOPHIE gets an allowance of \$1.50 per week. Her parents, Teri and Bob, ask that she split her allowance between three containers: a “give,” a “spend,” and a “save” container. They explained that the “give” amount would go to Sophie’s charity of choice. It gave them the opportunity to explain different organizations to her and have her understand their mission and why they need support. The idea behind the “save” is that she actually saves it for something she really wants to buy, and she gets 10 percent interest every month. The “spend” is hers to use as she likes weekly, unless she decides to save it, which she often does.

Last year the family sat down to decide who they should give to and why. Sophie got to select her causes and chose Arizona Public Media’s PBS-KIDS, The Humane Society, and the Arizona-Sonora Desert Museum.

She divided out her amounts and Teri and Bob took her to the three charities to hand in her donation—it seemed that would be the best way to get her to really understand that it was going to a place, rather than simply mailing it in an envelope.

“When Bob called Arizona Public Media, there was an overwhelmingly positive response for us to come down and see the station,” Teri says. “And once we got there with her little brown bag of coins—were treated as if we were royalty! It made a huge impression on her, and us! She’s diligently added to her “give” container this year and once again, she’s planning to donate to KUAT.”

Sophie

Sophie likes *WordGirl*, *Rick Steves’ Europe* travel shows (especially the outtakes at the end) and watches *This Old House* with her dad.

Cynthia and Jorgen Hansen,
Copenhagen owners

NINETY YEARS OF OPTIMISM

“I’VE BEEN A TEACHER all my life,” says Therese Berg. That’s one of the reasons she supports public broadcasting.

Therese just turned 90, which is surprising when talking with her. Her mind is sharp, and her smile is warm and endearing. As a third generation Tucsonan, Therese has hundreds of interesting stories. “My grandfather came to Tucson in 1862 from Hermosillo, Mexico, to start a Spanish-language newspaper, and our family has been here ever since,” she says. She stays fit by swimming three to four times a week and loves to play Scrabble with her neighbors.

She helped high school students for more than 40 years, as a counselor and teacher. Her continued commitment to education is evident in her support of the University of Arizona, and her fondness for Arizona Public Media shines through when she talks about her favorite shows. “Well, I really could go on forever,” she says. “I get my TV over the air with a converter box. I love the new digital channel *Create*, the cooking shows, and *This Old House*. I spend my Saturday nights with the Britcoms —*As Time Goes By*, and *Keeping Up Appearances*. Everybody knows someone who ‘puts on airs’ like Hyacinth,” Therese laughs.

Though diminutive in stature, one conversation with Therese Berg shows the optimism of her personality and her love for public television.

Therese Berg

She helped high school students for more than 40 years, as a counselor and teacher. Her continued commitment to education is evident in her support of the University of Arizona, and her fondness for Arizona Public Media.

copenhagen

Local business owners Cynthia and Jorgen Hansen are long-time fans of Arizona Public Media, and find it a reliable resource to bring customers into their store, Copenhagen. “We’ve found that people who watch PBS on KUAT or listen to Classical KUAT FM and NPR on KUAZ are the people who come to us for fine home furnishings,” Jorgen said. “People are very loyal to AZPM, and are also loyal to us. Customers have mentioned that they appreciate our support of public broadcasting.”

“Copenhagen is celebrating our 40th anniversary,” Jorgen said with a smile, “and we have been a supporter of public broadcasting for at least 30 of those years!”

YOUR SUPPORT IS OUR STRENGTH

Each year, viewers and friends remember Arizona Public Media in their estate plans. We are very grateful to the following people for their generous bequest gifts during the past fiscal year:

Edwin C. Coyne
June Easton
Michael Franklin
Erik Johansson
Alta McCarthy
Margot Panofsky
Lotte Reyersbach
Merrill Rubinow
Wallace Slusser
John Warren

Arizona Public Media thanks these organizations for their generous support this fiscal year:

Allyn Family Foundation
American Center for Philanthropy
Arizona Community Foundation
Lon D. & Lucile Barton Charitable Foundation
Margaret A. Cargill Foundation
Community Foundation for Southern Arizona
Green Valley Concert Association
Horace Dawson Foundation
The Jade Tree Foundation
Jasam Foundation
Kautz Family Foundation
Lecroy & Milligan Assoc. Inc.
Phoebe and Jack Lewis Foundation
Bert W. Martin Foundation
The McCortney Foundation
David Neufeld Memorial Foundation
Pitt Family Foundation
Raytheon Company
William E. Schmidt Foundation
Schwab Charitable Fund
Stonewall Foundation
Vanguard Charitable Endowment
World Vision

Arizona Public Media is deeply grateful to the tens of thousands of members and individual donors who give generously each year. Due to space limitations, we are unable to print the names of all of our dedicated supporters. Below are just a few names representing donors of leadership gifts. We thank them and the thousands of other donors who remembered Arizona Public Media during the past year:

Ms. Michele Abruzzo
Darla and Loren Acker
Darwin and Kay Afdahl
Mary Lou Ahmann
Lawrence J. and Wendy Aldrich
Mr. Waldo M. Allen
John A. and Laura T. Almquist
Bill and Collette Altaffer
Mr. Charles L. Anderson and Ms. Carolyn Matthiasso
John and Margaret Anderson
Mr. David Allen Apgar
Ms. Sydney A. Arner
Ms. Norma P. Ash
Henry G. and Marilyn A. Atha
John and Robin Baade
Frank Babb and Betty F. Iventosch Babb
Ms. Katherine Baccaro
Mr. William Bache
Alice and Paul L. Baker
Marto and Jill Ballesteros
Mr. Robert D. Banning

Howard and Barbara Barron
Mr. William Bartlett
Kent and Robin Batty
Ms. Barbara E. Bauer
Ms. Dawn Bauman
Ms. Sharon Baylor
Mr. Robert and Mrs. Beverly Bechtel
Mrs. Hildreth S. Becker
Ms. Marilys Beider
Kathy N. Bell, USA Ret.
Mr. Robert Bell and Mr. Tom Buchanan
Ms. Theodora Bell
Dr. Michael J. Belton
Mr. Eugene A. Benton
Frank J. and Pat Bergen
Mr. Steven Bergom
Edward Beshore and Amy Phillips
Kay and John Bevan
Ms. Eleanor B. Bice
Mr. Thomas D. Bickley
Ms. Dana Binford
Mr. Charles Bliss
Ms. Natalie P. Bohnet
Ms. Betsy L. Bolding
Joan S. Bole
Ms. Karla Wildberger
Ted and Karen Borek
Mrs. Maryline Boulay
Barbara and Allan Bowermaster
Mr. George R. Bradbury
Mr. Victor Braitberg and Ms. Lisa Soltani
Mr. Peter A. Bramley
Harry F. and Georgia P. Brauer
Mr. Macomb Breasted
Carol Breckner
Ms. Margaret Briehl
Sharon Bronson
Patrick and Janice Broom
Mr. Arthur Brown
Laura W. and Archibald M. Brown
E. Kergan and Jeanne H. Bruck
Ms. Gene R. Buck
Don L. and Darlene Burgess
Robert W. and Sandra C. Bushroe
Mr. Dick Butler and Ms. Gigi Doty
Edward and Ruth Byrne-Quinn
Mr. Louis Byron
Stuart and Barbara Calder
Martin M. and Norma C. Camacho
Ms. Thea Canizo
Mr. John G. Carlson
Daniel and Stefi Carpenter
Mr. Roger Carrillo
John and Betsy Chabin
Ms. Ursula Charlton
Mr. Adenito A. Chavez, Jr.
Ms. Susan B. Clark
Mr. Stephen A. Cohen
Ms. Mary Elaine Conlon
Paul and June Converse
Professor Corinne Cooper
Jim and Charlotte Cordes
Laura and Charles Cotter
Ms. Janice Cowle
Joan H. Coyne
Charles E. and Margaret Crary
Mr. Rex D. Crider
Ms. Colleen Crombie
Nance Crosby and Jerry Laney
Dr. Anthea Crowdes-Dixon
Ms. Hope Cunningham
Ms. Janna-Neen Cunningham
Ms. Charlotte A. Curtis
Ms. Norma F. Davenport
George and Merrily Davis
Natalie Y. Davis
Professor Jeffrey S. Dean
Mr. David Deconcini
Richard and Vera DeJong

Karen Delay and Bill Sandel
Mike and Anne S. Descour
Donald and Joan B. Diamond
John L. and Sally M. Dickinson
Ruth and Stephen S. Dickstein
Dr. A. Richard Diebold
Carolyn and Jay Diffenbaugh
Phyllis A. and Robert Dirksen
Mr. Frank Dito
Ms. Kathy Dixon
Darryl and Mary Ann Dobras
Ms. Joan E. Donnelly and
Mr. David K. Taylor
Mr. and Mrs. Donald A. Doran
Christina C. and John Dowell
Persis Draper
Mr. Donal Drayne
Dr. Martin Dresner
Ms. Linda Gale Drew
Ms. Billie W. Dreyfufs
Ralph and Sally Duchin
John P. and Anne Duffy
Michael L. and Susan J. Duggan
Barbara Duncan
Ms. Catherine N. Dunlap
Ms. Suzanne Edwards
Larry and L. Effken
Candy and Pat Egbert
Ms. Kathryn E. Eldred
Ms. Patricia O. Elias
Ms. Rosemary Engler
Ms. Joan Epstein
John I. and Patricia G. Escher
Richard and Carolyn Evarts
Ms. Ann B. Fallon
Paula Fan
Noel and Judith Fedje
Mr. Charles Fellows
Helen Fenner
Mr. Martin Fettman
William and Betty Fink
Mr. Casey Finstad and Ms. Elaine Drees
Mary E. Fladness
Kathryn Fleming and Michael Woodson
Ms. Jane Florence
Mr. Bernard L. Fontana
Ms. Rosmarie Fouad
Mr. Steve Weatherspoon
Tom and Betty Fournier
Patricia and Joseph M. Frannea
Michael J. and M. Fraser
Ms. Diana Freshwater
Mike and Carolyn Friedl
Howard and Andrea Gabbert
Robin M. Gaither
William J. and Patricia M. Gallen
Mr. Merrill F. Garrett
Theodore and Judy Gayok
Dr. Edward S. Gelardin
Jack and Laura Gibson
Gloria F. and Spencer J. Giffords
Ms. Sharon Gilbert
Mary Clare and Andy Gildon
James and Louise Glasser
Ms. Pam Gleason
Paul and Dolores Gohdes
Stephen Golden and Susan Tarrence
Debra Golden-Davis and Avery Davis
Ann Goldfein
Mr. Martin Goldman and
Ms. Dorothy Klepper
Dr. Steven Goldman
Dr. Jose Gonzalez and Dr. Lisa Landy
Ms. Mary A. Goodman
Mr. Stanley R. Gorman and
Ms. Sally McGreevy-Gorman
Ms. Anita Goss
Mr. John Gray and Ms. Nancy Silvis
Loring and Susan Green

David S. and Connie F. Greenberg
Sheryl and Bob Greenberg
Mrs. Sally S. Greenleaf
Mrs. Gale A. Griffin
Liz and Eric Groskind
Mr. Don J. Gullickson
James O. and Helen H. Guthrie
Kenneth and Ethel Haber
Ms. Michelle C. Hacherl
Ms. Marilyn J. Hansen
Christine and Michael Hanson
Marguerite N. Hardie
David and Sarah Hardin
Vernon and Julia H. Harms
Ms. Margherita Gale Harris
Michael S. and Lynn M. Harris
Holly Ann Hart
Ms. Martha Havlick Pille
Gary and Sharra Haynes
Lester J. and Suzanne Hayt
Ms. Katharine W. Hazen
Mr. Ken Hegland and Ms. Barbara Sattler
Elliott and Sandra Heiman
Sally Heinlein
Dr. Joseph R. Heller
Chris and Donna Helms
Ms. Cathy Hemler and
Ms. Stephanie M. Bader
Gary and Diana Henderson
Richard N. and Helen K. Henderson
Ms. Wanda Henderson
Gary and Joan Heymann
Mrs. Marion R. Higgins
Dr. John G. Hildebrand and
Dr. Gail D. Burd
Walter T. and Ruth Hileman
Richard and Carla Hinton
Mrs. Peggy M. Hitchcock
Ms. Virginia L. Hockens
Ms. Prudence Hoffman
Rick and Libby Hoffman
Mr. Jakob H. Hohl
Mr. E. Alan Holl
Mr. and Mrs. Douglas F. Holland
Mr. Jimmie Holland
Michael A. and Kathi A. Houghtaling
Mr. George Hovey
Mrs. Mabel Howell
Cynthia and Giff Hoyer
Dr. and Mrs. John H. Hughes
Mr. Wayne Hultquist
Vince and Bobbe Hurtado
Mr. William S. Hutchison
David M. and Lori B. Iaconis
Dr. Daniel Ihnat
Mrs. Natalie Ireland
Fritz and Gayle Jandrey
Ana and Henry Jeffay
Peter Jezyk and Lavonne Newman
Ms. Jean Johnson
Mr. Robert Johnson
Mr. and Mrs. Charles Jonaitis
Mr. Arthur L. Jones
Gary and Joni Jones
Julia H. Jones
Mr. Ralph Jones
Suzanne L. Jones
James and Beverly Jutry
Gail and Marvin Kahn
Chris and Lynn B. Karabinas
I. Michael and Beth Kasser
Suresh B. and Sunila Katakkar
Mr. and Mrs. James C. Kautz
Mr. Ken Kay and Ms. Karen Christensen
Ms. Katherine J. Kent and Mr. Carl Rald
John O. and Eva M. Kessler
Mr. Bernard Kim
Ms. Nancy H. Kim
Ms. Suzanne V. King

Amy Charles and Steven Kippur
 Mr. Philip Kislak
 Frederick and Patricia Klein
 James W. and Judith Knapp
 Mrs. Katherine Knez-Phillips
 Ms. Sandra J. Knight
 Dr. Philip N. Knorr
 Mr. Michael L. Knotek
 Ms. Jeanne R. Koerner
 Henry and Phyllis Koffler
 Roberta and Al Konen
 Ms. Julie Konigsberg
 Mr. Howard Kroehl
 Mr. Steve Kuhn
 Ellen L. and William L. Kurtz
 Mr. and Mrs. Charles E. Lamb
 Peter and Elizabeth Lance
 Barry and Janet Lang
 Mr. Terence D. Lanoue
 Ms. Katie M. Laos
 Brian and Pamela J. Larkins
 Mr. and Ms. Rifat Latifi
 Ms. Susanna K. Laundry
 Arden and Roberta Lea
 Miss Lois V. Leahy
 Kerry Milligan
 Ms. Judith E. Leonard
 Michael Leuthold and Connie Schultz
 D. Chandler and Cheryl Lewis
 Marilyn and Thomas Lindell
 Ms. Jeanie Linders
 Mrs. Donna M. Lines
 Mr. Gustav Robert Lofgren
 Anthony and Ellen Lomonaco
 Thomas A. and Marcia R. Louchheim
 Ms. Lisa Lovallo
 Lura M. Lovell
 Hal and Carol Lowry
 Dr. F. Anthony Lux
 Ms. Karen J. Lynn
 Mr. Oleg B. Lysyj and Dr. Teri C. Suzuki
 Elizabeth and Clifford M. Lytle
 Herman M. and Ella T. Maass
 Claire B. and Donald V. Macha
 Ms. Helen L. MacLeod
 Mr. Robert Macomber
 Ms. Maggie Magee
 Ms. Beth Malasky
 Anne Maley-Schaffner and
 Timothy Schaffner
 Mr. Danny Mandel
 Cliff and Chris Mann
 Ms. Janet R. Mann
 Dejan and Susan Markovich
 Susan A. Marroney
 Mr. Kenneth F. Marsh and
 Ms. Penelope Simms
 Ms. and Mr. Jean C. Martin
 Lillian W. Mason
 Warren and Felicia May
 Mr. Mike Mayer and Ms. Michelle Yauger
 Mr. Clint F. McCall
 Ms. Nina L. McCarville
 Ms. Martin McCrea
 Mr. Jack McDuff
 Annie McGreevy
 Alice A. and Harold H. McKernan
 Mr. Harry S. Mellor
 Mr. Allan T. Mense
 Mr. Robert Merritt, III
 Ms. Emily Meschter
 Mr. Bill Meyer
 Joseph M. and Michelle B. Millstone
 S. Jeffrey and Barbara Minker
 Richard and Mary Ann Miya
 Allan and Anne B. Moore
 Ms. Cecile Moore
 Ms. Charlotte Moore
 Hugh and Pauline C. Moore

Ms. Janet Moore
 Mr. and Mrs. Robert S. Moore
 Michael H. and Martha M. Mount
 Dr. Sam Moussa
 Mr. Ernest W. Muehl
 John and Janice Mueller
 Dr. and Mrs. Ben Munger
 Ms. Helen Munger
 Ms. Nancy W. Munroe
 Jim and Connie Murphy
 Mr. Martin J. Murphy
 Ms. Mary Ann Myers
 Constance Z. Myren
 Mrs. Sara Naylor
 Harvey J. and Christine B. Nelson
 Ms. Pamela S. Nelson
 Stuart and Linda Nelson
 Ms. Joan Nichols
 Wendell H. and Rosemary Niemann
 William L. and Doris E. Niemann
 William T. Nightingale
 Mr. Parviz Nikravesht and
 Ms. Agnes Stahlschmidt
 Edward None and Michelle Benzenhoefer
 Ms. Myrtle S. Nord
 Ms. Hella Nordberg and
 Ms. Alicia Tonnies
 Andrew and Sylvia Norell
 Mrs. Isabelle J. Norstad
 Ingrid Novodvorsky and Chris Johnson
 Geertruida R. Oberman
 Nancy and David O'Brien
 Daniel and Claudia O'Hearn
 Sharon and John Olbert
 Ms. Gladys D. Oliver
 Ms. Marcha Ollason
 Lyle and Arlene Olmstead
 Ms. Dee Olson
 Lucy S. O'Neill
 Charles H. and Susan C. Ott
 Jeffrey H. and Shelle Owen
 Mr. Jon Peoble
 Mr. Phillip C. Pepper
 Ms. O. Jeanne Perry
 Charles and Suzanne Peters
 Dr. Mary Peterson and Mr. Lynn Nadel
 Charles M. and Patricia Pettis
 Mr. Dave Pfenning
 Eugene B. and Margery Pflughaupt
 Margaret T. and John Phillips
 Ms. Shelley E. Phipps
 Jim and Mitzi Pickard
 Mr. Timothy Pickrell
 Jim and Dyan Pignatelli
 Ms. Dana Pitt
 Ms. Nancy Pitt
 Ms. Lollie Plank
 Dr. Ingeborg Poglayen
 Robert K. and Mary Elizabeth Pollard
 Bill and Jeanne S. Porter
 Robin and Colby Quilliam
 John and Elizabeth Ward Racy
 Virginia and Downey Raibourn
 Kate Randall and Wylie A. Baker
 Al L. and Sarah Raubenolt
 Dr. Jacob B. and Judith B. Redikop
 Ms. Fritzi Redgrave
 Dr. Kathryn L. Reed
 Mr. Dudley Reep
 Ms. Mary Jane Reese
 Seymour and Elinor Reichlin
 Joan R. Reichmann
 Jean N. Reid
 Oscar and Audrey Reinmuth
 Mrs. Frances S. Richardson
 James A. and Myldred Richardson
 Ms. Joan Cochran Rieveschl
 Phyllis J. Rigg
 Mr. Gus Rigoli

Mr. John T. Riley
 Mr. James M. Robbins
 William J. and Priscilla Robinson
 Joan and George Robles
 Ms. Elizabeth Roemer
 Mr. Rodney H. Roeske
 William and Eileen Roeske
 Lee F. and Donna Rogers
 Ms. Therese S. Rolfs
 George L. and Barbara B. Rosenberg
 Simon Rosenblatt and Louise Greenfield
 Ms. Carla Zingarelli Rosenlicht
 Chuck and Peg Rosenquist
 Herschel and Jill Rosenzweig
 Mrs. Martha K. Rothman
 James G. and Sandy Rothschild
 Richard and Roseann Roussard
 Mr. Terence Rudkin
 Scott W. and Donna N. Ryburn
 Ms. Phyllis I. Sadlowski
 Rabbi and Ms. Richard B. Safran
 Cathy and Amos Sales
 Ms. Susan Salmon
 Louise C. and Eugene G. Sander
 Mr. and Mrs. Elmon M. Sapp
 Mr. Curtis S. Scaife
 Drs. John P. and Helen S. Schaefer
 Mr. Eric Scharf
 Quentin and Emmy Lou Schenk
 Si and Ellie Schorr
 Ms. Violet R. Schroeder
 Ms. Jane E. Seagraves
 Robert and Pamela Selby
 Dr. and Mrs. Gulshan Sethi
 Mark W. and Farris A. Sharon
 Barbara S. Shaul
 Ms. Jean A. Shaw
 Robert and Adrian Shelton
 Celta and Stephen E. Sheppard
 Ms. Heather A. Sigworth
 Dr. Gary K. Silver
 Ms. Lynn A. Slagle
 Mr. Tom Slutes
 Susan S. Small
 Ms. Edna R. Smith
 Mr. Howard M. Smith
 Emily Jean and Jack Snider
 Mrs. Mary Snow
 Maurine Z. and David H. Snyder
 Nick Soloway
 Dr. Gladys Sorensen
 Lowell S. and Lois K. Sorenson
 Mr. Robert Spangler
 Paul A. St. John and Leslie Tolbert
 Ms. Elaine C. Stauber
 Keith and Marlene Stearns
 Mr. George Steele
 Mr. Cornelius Steelink
 Mrs. Sandra J. Stein
 Edward and Petricia Steinhoff
 Ms. Barbara E. Stokely
 Ms. Priscilla Storm and
 Mr. Mike Reuwsaat
 Mr. and Dr. Steven Strober
 Ms. Iola Stroehlein
 Ms. Jan E. Sturges
 Ms. Arlene Sturm
 Dr. James E. Sumwalt
 Mr. and Mrs. Robert J. Swaim
 Richard A. and Helen M. Swalin
 Rosanne and John J. Sweeney
 Ms. Dorothy Swardlove
 Ms. Charlotte Taber
 Gerald and Emma Talen
 Ms. Ruth Tankersley
 John and Joan Tedford
 Hugh C. and Allyn Thompson
 Ms. Mary C. Tiedemann
 Ms. Margaret Tome

Ms. Barbara K. Tomlin
 Christine Toretti
 Ms. Elsa Torres
 Ms. C. Ann Tousley
 Ms. Jane Toussaint and Mr. Jim Fenn
 Ms. Paula Treder
 Ms. Shirley L. Tribolet
 Mr. Thomas J. Tucker
 Joell T. and Mary Jane Turner
 J. Scott and Liz Tyo
 David and Nancy Ulmer
 Ms. Frances Umberger
 Ms. Jolene L. Unruh
 Steve and Melissa Usrey
 Ms. Vivian Van Der Kamp
 Mrs. Virginia Van Der Veer
 Steven D. and Carolyn Van Nort
 Mr. Vernon D. Van Oosterhout
 Brian and Kathy Vandervoet
 Mrs. Dorothy D. Vanek
 Ms. Iris Veomett
 Ms. Jane Vinson and Ms. Felicia Wallace
 Ms. A. Rosamond Von Mayr
 Mrs. Elfride V. Vonglinnski
 Richard and Madeleine Wachter
 Ms. and Mr. Karen L. Wadman
 Mr. Herbert M. Waesch
 John and Marletta Wagner
 Mr. John Wahl
 Dr. F. Ann Walker
 Jessica S. Walker
 Leslie and Susan Wallach
 Ms. Betty Wanek
 Mr. Henry Ware
 Gail L. and Chris Warren
 Ms. Margaret B. Warren
 Ms. Elsie A. Wattson Lamb
 Ms. Linda R. Waugh and
 Mr. Ronald L. Breiger
 Randolph and Sue Ann Weekly
 Erick F. and Susan B. Weiland
 Richard and Judy Weill
 Elliott and Wendy Weiss
 Mr. Eric C. Welch
 Robert and Judy Westrup
 Robert and Electra Weyker
 Ronald and Martha Wheeland
 Ewen A. and Beryl Whitaker
 Michael and Paula Whitehouse
 John A. and Ann Wickham
 Ms. Karen Wiley and Mr. Bill Astle
 Ms. Florence Wilhoite
 Ms. Laurel Wilkening
 John and Diane Wilson
 Margaret F. Wilson
 Mr. William Winans
 Mr. David L. Windsor
 Ms. Monica Winters
 Teddy and Allan Wintersteen
 Richard and Sidney Wolff
 Mrs. Nancy Woodling
 Dr. James M. Woolfenden
 Mr. Harry C. Woolison
 Ms. Ann S. Wright
 Mr. George Wright
 Ms. Wanda Wynne and
 Mr. Craig Marken
 Mrs. Sandra Yahn
 Ms. Rowe A. Young and Mr. James Kaple
 Gerald I. and Bette R. Zatuchni
 Kenneth and Kim Zonge
 Margaret Zube
 Dr. and Mrs. Charles Zukoski

ARIZONA PUBLIC MEDIA COMMUNITY ADVISORY BOARD

Arizona Public Media has a direct link to communities throughout Southern Arizona through its Community Advisory Board. The Board serves as a means for public media consumers in Southern Arizona to participate in the planning and decision making process for the public service stations of The University of Arizona. The Board advises and participates with station management and the University on a variety of programming, fundraising, and public policy activities as they affect their respective communities.

ARIZONA PUBLIC MEDIA® COMMUNITY ADVISORY BOARD

OFFICERS

Jim Jutry, *Chair*
Anne Maley, *Vice Chair*
Judith Brown, *Secretary*

EX-OFFICIO MEMBERS

Adrian Shelton
Jack Gibson

BOARD MEMBERS

Kristin Almquist
Edith Auslander
Betsy Bolding
Ron Bornstein
Peter Bramley
Martin Camacho
Karen Christensen
Nance Crosby
John Fendenheim
Ann Fina
John Geiger
Stephen Golden
Chris Helms
Tom Hunt
David Iaconis
Fred Johnson
Judy Lynn
Jim Murphy
Chris Nagata, *Student*
George Steele
Priscilla Storm

EMERITUS MEMBERS

Sharon Bronson
Dan Cavanagh
John Escher
Andrew Greeley
Ellen Poulson
Simon Rosenblatt
Larry Schnebly

FINANCIAL OVERVIEW

Revenue: \$10,797,165

GRANTS AND CONTRACTS	0.01%
AUXILIARY ENTERPRISES	7%
GENERAL APPROPRIATION FROM THE UNIVERSITY OF ARIZONA	24%
OTHER GIFTS AND NON-OPERATING REVENUE	8%
BUSINESS AND UNDERWRITING	10%
CORPORATION FOR PUBLIC BROADCASTING GRANTS	12%
SUBSCRIPTION AND MEMBERSHIP	22%
DONATED FACILITIES & SUPPORT FROM UNIVERSITY OF ARIZONA	17%

Expense: \$11,190,692

PROGRAMMING & PRODUCTION	54%
BROADCASTING	16%
PUBLIC INFORMATION & PROMOTION	4%
MANAGEMENT & GENERAL	8%
FUNDRAISING & MEMBERSHIP DEVELOPMENT	17%

Sources: \$4,731,531

MEMBERSHIP	50%
MAJOR GIFTS	9%
PLANNED GIFTS	7%
OTHER GIFTS	11%
UNDERWRITING	24%

Note: the result of expense exceeding revenue by \$393,572 resulted from a decrease in net assets.

Our complete Audited Financial Report can be found online at <http://about.azpm.org/financials>

MANAGEMENT STAFF

JACK GIBSON

Director and General Manager

CHEECH CALENTI

Manager, Information Systems

PATRICIA CALLAHAN

Director, Member Services

ANN-EVE CUNNINGHAM

Director, Development

FRANK FREGOSO

Chief Engineer

HECTOR GONZALEZ

Director, Online and New Media

KIMBERLY HEATH

CFO and Director, Finance

SUSIE HERNANDEZ

Director, Television Programming

DANA HORNER

General Sales Manager

JOHN KELLEY

TV and Radio Station Manager

ED KESTERSON

Director, Radio Programming

PETER MICHAELS

Director, News and Information

DAVID ROSS

*Director, Engineering and
Technical Services*

FRAN SHERLOCK

Manager, Production Services

WENDY ERICA WERDEN

*Director, Marketing and
Brand Management*

Ray Suarez, Senior Correspondent for the popular PBS nightly news program *The NewsHour*, gave a presentation to a live audience at Crowder Hall on the University of Arizona campus.

PRODUCTION, PRINTING, AND
POSTAGE FOR THIS ANNUAL REPORT
IS GENEROUSLY FUNDED BY
THE KAUTZ FAMILY FOUNDATION.

Arizona Public Media®

The University of Arizona
PO Box 210067, Tucson, AZ 85721
Telephone 520.621.5828
AZpublicmedia.org

This annual report is printed on FSC certified paper. The Forest Stewardship Council (FSC) is an international organization whose mission is to promote responsible management of the world's forests. FSC is the global benchmark for responsible forest management.